Agricultural Air Quality 2 Years of Progress Lawrence E. Clark Deputy Chief, Science and Technology USDA-NRCS #### **Overview** - Strategic Direction - Air Quality Personnel - Practice Standards - Tool Development - Effects - Training - Funding ### Progress in the past 2 years - Air Quality and Atmospheric Change Technology Development Team - Established 45 NRCS State Air Quality Contacts - Emphasis on air quality and atmospheric change in programs (EQIP, CSP) ### Progress in the past 2 years - Increased emphasis on air quality within the Department - Strong working relationship with producers, conservation partners and regulatory agencies - Engaged with EPA and others on the National Clean Diesel Campaign ### NRCS 5-year Strategic Plan #### Foundation Goals: - High-quality, Productive Soils - Clean and Abundant Water - Healthy Plant & Animal Communities #### Venture Goals: - Clean Air - Adequate Energy Supply - Working Farm & Ranch Lands ### Revising Air-related Resource Concerns and Practice Standards - Particulate Matter - Ozone Precursors - Ammonia - Odor - Greenhouse Gases ### NRCS Air Quality Tools Now Under Development or Planned - Standard NRCS Air Planning (SNAP) Tool - Animal operations siting tool - Various emission calculation tools (PM; Ozone precursors, etc.) - COMET-VR Enhancements ### **Training** - 2-3 Day Agricultural Air Quality Basics (Under development-rollout in 2007) - Online Ag AQAC Modules (Under development-rollout in 2007) - Animal agricultural air quality issues - Air Quality 101 - Greenhouse Gases and Carbon Sequestration ## Conservation Effects Assessment Project (CEAP) and Air Quality #### Watershed-based estimates of: - Carbon Sequestration - Wind Erosion - Pesticide Drift - Nitrogen Volatilization Preliminary estimates January 2007; some not complete until January 2008 ### **Air Quality Funding** - CSP: Rewarding and Incentivizing - 2004: 18 watersheds, 2,200 farmers(2 million acres) Payments in FY04 = \$216,545 Payments in FY05 = \$357,929 (+65%) 2005: 220 watersheds, 12,800 farmers (10.2 million acres) Payments in FY05 = \$4,481,924 - 2006: 60 watersheds #### CSP Air Quality-Related Enhancements - Over \$18 million in contracts 2006 - Major Activities for Payment: - 1. No-till, strip-till, direct seeding - 2. Alternatives to burning - 3. Injecting animal waste - 4. COMET-VR usage - 5. Use of low volume sprayers & calibration - 6. Roadway dust abatement ### **CSP 2006 Enhancement EAM-40: Scenario Testing with COMET-VR** - Eligible CSP land managers paid a onetime payment of \$500 for generating soil carbon storage scenarios with COMET-VR - 899 contracts; \$449,500 - 18 states participating to date ## **Environmental Quality Incentives Program (EQIP)** - \$444 million EQIP total in 2005; \$31 million Air Quality-related - Largest expenditures by state in 2005: - California (\$5.90 million) - Arizona (\$3.37 million) - Michigan (\$2.69 million) - New Mexico (\$1.77 million) - Texas (\$1.64 million) - Washington (\$1.49 million) - New York (\$1.44 million) ## Conservation Innovation Grants (under EQIP) - 66 funded in 2006 - 7 with full or partial air quality focus - Total AQ dollars: \$3.28 million - Examples: - Colorado State Univ.: Odor and Ammonia reduction BMP demo on feedlots and dairies - WA Wheat Growers: Undercutter demo and promotion for dust control in wheat/fallow region of PNW ### Engaged in Support of Voluntary Reporting of Greenhouse Gases (DOE 1605(b) Program) - Enhancing NRCS' COMET-VR Tool - Updated soils and rotations, based on MLRA scale - Improved feedback and user response - Tool evaluations/questionnaires - Working with CSU on adding nitrous oxide and methane estimates